

Robert Collins
CSE486, Penn State

CSE/EE 486: Computer Vision I

Fall 2007 Course Overview

Instructor: Dr. Robert Collins, *email:* rcollins@cse.psu.edu
Office: IST 354H
Office Hours: TBA

Teaching Assistant: Yaman Aksu, *email:* yal@psu.edu
Office Hours: TBA

Class Schedule: M W F, 11:15 -- 12:05 Willard 260
Credits: 3

Textbook

required

Introductory Techniques for 3-D Computer Vision
by E. Trucco and A. Verri, Prentice Hall, 1998.

optional

Computer Vision: A Modern Approach, by
D.Forsyth and J.Ponce, Prentice Hall, 2002.

Grading:

- *Homework Assignments (6): 30%*
- *Project Assignments (3): 30%*
- *In-class Midterm Exams (2): 20%*
- *Final Exam (Comprehensive): 20%*

Individual exams and assignments are not scaled or curved. However, I typically scale the overall numeric course scores (computed from everything) before assigning a letter grade at the end of the course.

See full syllabus posted on Angel course web site

<https://cms.psu.edu/>

Programming Groups

excerpts from syllabus

Projects are team efforts, performed in groups of three people. **The deadline to form these groups is Sep 10.** *Students not belonging to a group will be assigned one by alphabetical order.* From past experience, things seem to work out better when you form your own group, rather than being assigned to one, even if it means you have to take the initiative to introduce yourself to someone you don't know (yikes!). For some reason, working in assigned groups for the projects seems to be a considerable source of *angst* each semester. Please heed my call, and make a serious effort to put your own teams together.

Each group submits code, a written report, and a short description of what each member of the group contributed to the project. Typically, all members of the team receive the same grade for the submission, but a member who clearly is not contributing will receive a lower grade.

3 days in
August! intro to vision

intensity surfaces
linear operators

SEPTEMBER 2007

Monday	Tuesday	Wednesday	Thursday	Friday
3				
		smoothing		edges H1
10				
	corners [P1]		template matching	intro to stereo [H2]
17			stereo alg 2	pyramids H2]
24				midterm 1 M1
	P1]	review		

NOVEMBER 2007

Monday	Tuesday	Wednesday	Thursday	Friday
			1	2
				midterm 2 M2
5	6	7	8	9
		flow estimate 1 [H5]		flow estimate 2
12	13	14	15	16
		SFM		color&light movie H5]
19	20	21	22	23
26	27	28	29	30
		color histograms [H6]		tracking

H1

intro to stereo
[H2]

pyramids
H2]

midterm 1
M1

midterm 2
M2

flow estimate 1
[H5]

color&light movie
H5]

tracking

OCTOBER 2007

Monday	Tuesday	Wednesday	Thursday	Friday
1				
		intrinsics [H3]		transformations 1
8	9	10	11	12
		transformations 2 [P2]	RANSAC	homography 1 H3]
15	16	17	18	19
		homography 2	mosaicing	suicide day
22	23	24	25	26
		epipolar geom [H4]	E/F matrices P2]	8-pt alg
29	30	31		
		stereo reconstruct	review H4]	

DECEMBER 2007

Monday	Tuesday	Wednesday	Thursday	Friday
3				
		tracking LK P3]	tracking MS	ObjRec SIFT H6]
10	11	12	13	14
		ObjRec PCA	texture synth	review
17	18	19	20	21
24	25	26	27	28

Final Exam Week *Final Exam Week *Final Exam Week

Robert Collins
CSE486, Penn State

Lecture 1: Introduction to Computer Vision

Readings T&V: Section 1, Section 2.1-2.2

What is Vision?

“Vision is the act of knowing what is where by looking.” --Aristotle

Special emphasis: relationship between 3D world and a 2D image. Location and identity of objects.

What is Computer Vision?

It is related to, but not equivalent to:

- Photogrammetry
- Image Processing
- Artificial Intelligence

Why study Computer Vision?

- Images and movies are everywhere
- Fast-growing collection of useful applications
 - building representations of the 3D world from pictures
 - automated surveillance (who's doing what)
 - movie post-processing
 - face finding
- Various deep and attractive scientific mysteries
 - how does object recognition work?
- Greater understanding of human vision

Course Goals and Objectives

- Introduce the fundamental problems of computer vision.
- Introduce the main concepts and techniques used to solve those problems.
- Enable students to implement vision algorithms
- Enable students to make sense of the vision literature

Input: Digital Images

2D arrays (matrices) of numbers:

If color image, we have 3 arrays - red, green, blue

Why is Computer Vision Hard?

We are trying to infer things about the world from an array of numbers

Shoulder
of a cow...

problems: too local; lack of context;
mismatch between levels of abstraction.
But wait, it's even worse than that...

Why is Computer Vision Hard?

If we already know the geometry, surface material and lighting conditions, it is well-understood how to generate the value at each pixel. [this is Computer Graphics]

But this confluence of factors contributing to each pixel can not be easily decomposed. The process can not be inverted.

Robert Collins
CSE486, Penn State

tell me
what you
see...

**Congratulations! You just did
something mathematically impossible.**

How?

You used assumptions based on
prior knowledge / experience about
the way the world works.

Recovering 3D from a single image is a mathematically ill-posed problem.

So we can't solve the problem using only math. ☹

Good news: with more than one camera, we can recover 3D!

Example: Stereo Vision

Structure from Motion

We can also infer 3D from only one camera,
provided we move it around “enough”.

Structure from Motion

So how much is “enough” motion? It depends.

www.grand-illusions.com

(play movie in external player)

More Difficulties

Object appearance changes with respect to viewpoint

Effects of Lighting

**Object appearance also
varies with respect to lighting
magnitude and direction**

Photometry Overview

Source emits photons

Photons travel in a straight line

And then some reach an eye/camera and are measured.

They hit an object. Some are absorbed, some bounce off in a new direction.

Light Transport

Source emits photons

Illumination

Photons travel in a straight line

And then some reach an eye/camera and are measured.

They hit an object. Some are absorbed, some bounce off in a new direction.

Light Transport

Source emits photons

Photons travel in a straight line

And then some reach an eye/camera and are measured.

**Surface
Reflection**

They hit an object. Some are absorbed, some bounce off in a new direction.

Light Transport

Source emits photons

Sensor Response

And then some reach
an eye/camera and
are measured.

They hit an object. Some are
absorbed, some bounce off
in a new direction.

What do we mean by “red”

Color percepts are a composition of three factors
(illumination, surface reflectance, sensor response)

We can't easily factor the color we see in the image to infer illumination and material (even if sensor properties are fixed and known).

Again, this is counterintuitive to human experience.

Perception: Color Constancy

Humans are very good at recognizing the same material colors under different illumination. Not clear how this is achieved in the general case.

Again, math won't save us. ☹ ☹

What do we mean by “red”

Color percepts are a composition of three factors
(illumination, surface reflectance, sensor response)

Some things to think about:

- “red” typically means “appears red to a human observer under white light”.
- white objects appear red under a red light.
- nothing looks red if you are red/green color blind.

“normal” color perception

red/green color blind

perceived as
a 3D scene

but really just a planar
surface (screen) under
nonuniform lighting
(projector).

What we will be studying in thus course...

with a few examples of why.

Filtering and Smoothing

Linear operators
Convolution
Smoothing

Feature Extraction

Image derivatives
Gradient operators
DoG/LoG operators
Harris corner detector

Why?
**Seek more unique descriptors
(than pixels) for matching**

Color and Light

Radiance / Reflection
Illumination / Shading
Chromaticity
Color Constancy

Application : Skin Detection

Skin detection has been used for web filtering based on identifying adult content

Camera Projection Models

Projection Models
Intrinsic (lens) Parameters
Extrinsic (pose) Parameters
Camera Calibration

Application: Eyevision System CAMERA CALIBRATION!

Robert Collins
CSE486, Penn State

Eyevision : SuperBowl XXXV

January 28, 2001

EyeVision Examples

Super Bowl XXXV
January 28, 2001
Courtesy of CBS Sports

Plane to Plane Mappings

Rigid, Similarity, Affine, & Projective Mappings
Homography Estimation
Image Warping

Mosaicing and Stabilization

Camera Rotation Homography
Mosaicing
Video Stabilization

Example : Quicktime VR

<http://www.panoguide.com/gallery/>

Stereo Vision

Stereo Camera Setups
Stereo Disparity / Parallax
Epipolar Geometry
Correspondence Matching
Triangulation / Depth Recovery

Camera Motion

Motion Field vs Optic Flow
Flow Estimation
Egomotion Estimation
Structure from Motion

Application: Match Move

Track a set of feature points through a movie sequence

Deduce where the cameras are
and the 3D locations of the
points that were tracked

Render synthetic objects
with respect to the
deduced 3D geometry
of the scene / cameras

“Graham Kimpton” example from www.realviz.com
MatchMover Professional gallery. Copyrighted.

Application: Autonomous Driving

Have your vehicle chauffeur you around.

Stanley, winner 2005 Darpa Grand Challenge

Video Change Detection

Video Sequences
Background Modeling
Change Detection

Application: Video Surveillance

Automatic detection, classification and tracking of moving people and vehicles

Object locations are determined with respect to a 3D campus model

A single operator can monitor results from many sensors spread over a large area

Automated Surveillance

Trigger regions for detecting motion and detecting motion going in the wrong direction. These are pretty well “solved” problems.

No traffic allowed in direction of terminal

No vehicle traffic when plane is docked

Video Tracking

Appearance-Based Tracking
Sample Tracking Algorithms
(e.g. Mean-Shift, Lucas-Kanade)

Object Recognition

Library of models

Model matches (using Lowe's SIFT keys)

Approaches: PCA; Sift Keys; boosted cascade of detectors

Application: Face/Eye Detection

Henry Schneiderman

Finding users to interact with.
Red-eye removal from photos.
Drowsy-driver detection.

Reminder...

**“Vision is the act of knowing what is
where by looking.” --Aristotle**